GOVERNOR Jeremiah W. "Jay" Nixon ### CONSERVATION COMMISSION Don C. Bedell James T. Blair, IV Marilynn J. Bradford Tim E. Dollar **DIRECTOR**Robert L. Ziehmer XPLOR STAFF David Besenger Brett Dufur Les Fortenberry Karen Hudson Regina Knauer Noppadol Paothong Marci Porter Mark Raithel Laura Scheuler Matt Seek Tim Smith David Stonner Nichole LeClair Terrill Stephanie Thurber Cliff White Xplor (ISSN 2151-8351) is published bimonthly. It is a publication of the Missouri Department of Conservation, 2901 West Truman Boulevard, Jefferson City, M0 (Mailing address: PO Box 180, Jefferson City, M0 65102.) Subscription free to Missouri residents (one per household); out of state \$5 per year; out of country \$8 per year. Please allow 6-8 weeks for first issue. Notification of address change must include both old and new address (send mailing label with the subscriber number on it) with 60-day notice. Preferred periodical postage paid at Jefferson City, Mo., and at additional entry offices. Postmaster: Send correspondence to Xplor Circulation, PO Box 180, Jefferson City, M0 65102-0180. Phone: 573-751-4115, ext. 3856 or 3249. Copyright © 2014 by the Conservation Commission of the State of Missouri. Vol. 5. No. 1 Send editorial comments to: Mailing address: Xplor Magazine, PO Box 180, Jefferson City, M0 65102-0180; Email: Xplor@mdc. mo.gov. Please note: Xplor does not accept unsolicited article queries, manuscripts, photographs, or artwork. Any unsolicited material sent will not be returned. Equal opportunity to participate in and benefit from programs of the Missouri Department of Conservation is available to all individuals without regard to their race, color, national origin, sex, age, or disability. Questions should be directed to the Department of Conservation, PO Box 180, Jefferson City, MO 56102, 573-751-4115 (voice) or 800-735-2966 (TTY), or to the U.S. Fish and Wildlife Service Division of Federal Assistance, 4401 N. Fairfax Drive, Mail Stop: MBSP-4020, Arlington, VA 22203. We recycle. You can, too! Share Xplor with friends. # ON THE COVER Hercules Beetle by Noppadol Paothong ### 6 Large and in Charge Missouri's giants rule the outdoors. ## 10 Little Owl, Big Attitude The only small thing about the eastern screech-owl is its size. ### DEPARTMENTS - 1 What Is It? - 2 You Discover - 4 Predator vs. Prey - 5 How To - 14 Wild Jobs - 15 Strange But True - 16 Xplor More ON THE WEB Visit *xplormo.org* for cool videos, sounds, photos, fun facts, and more! ### DON'T KNOW? Jump to the back cover to find out. - 1 It looks like my wings were dipped in wax. - 2 Upon my face I wear a mask. - 3 I'm often in gangs but commit no crime. - **4** I eat nothing but fruit for months at a time. Scout for Spring's First SPROUTS Spring beauty is Missouri's most widespread spring flower. You might have to look hard to find this beauty, though. It's only about 5 inches tall. You can find it blooming from February through May nearly anywhere the soil is moist — fields, woods, even lawns. Native Americans ate the roots of spring beauty. Its leaves are also edible, and have a fresh, tangy taste. Just be sure to check with an adult before tasting spring beauty or any wild plant. If you want to enjoy bluebirds, Missouri's state bird, all summer long, build them a birdhouse they'll be proud to call home. Download easy-to-build plans at xplormo.org/node/2937. Bluebirds begin nesting in early March so be sure to set it up by late February. SPRING SAFLUTTER also ling" find them grouped up near puddles, "puddling" up moisture and minerals with their feeding tube, or proboscis. Butterflies can even add a few drops of water from their own bodies to dissolve food so it's easier to suck up. # Don't miss the chance to Discover Nature at Outsmart your feathered foe with TURKEY HUNTING BASICS. Andy Dalton Shooting Range and Outdoor Education Center, Ash Grove; March 29, 8:30 a.m.-4:30 p.m. Register at 417-742-4361. Score your big buck's rack at ANTLER SCORING. Cape Girardeau Conservation Nature Center; February 22, 9 a.m.-noon. For info, call 573-290-5218. Any rack can be scored. Eagle-eye an eagle fly-by at Schell-Osage EAGLE DAYS Schell City; February 8, 9 a.m.-4 p.m. 417-876-5226. Bald eagle # ROCK OUT to Nature's Wildest Drummer Keep your ears peeled for the early spring sounds of pileated woodpeckers drumming on wood. Rat-a-tat-tat! Sometimes they peck away for hours on tin roofs and even metal church steeples. All that racket establishes their territories and helps attract mates. Between the drumming, the fiery red mohawk, and a loud, rapid-fire call that sounds like crazed laughter, the pileated woodpecker truly is one of nature's rock stars. Listen in at mdc.mo.gov/node/981. # Snag a Prehistoric PADDLEFISH Paddlefish, also known as spoonbill, are unlike anything else you'll see on the end of your fishing line. Like a small shark, the paddlefish lacks scales and bones. Like a baleen whale, it filters its dinner from the water — and no other fish on our continent has a paddle for a snout! Once you reel one in, you'll be hooked for life — fishing for one of our oldest and most unusual species. Missouri's paddlefish snagging season kicks off March 15. Watch a 2-minute video at mdc.mo.gov/ node/15884. TRAVEL TO GRAVEL and other interesting keepers. You might find a deer antler, a snake backbone, petrified wood, several mussel shells, and an arrowhead. these fun events. ### Beat the rush and become MISSOURI HUNTER **EDUCATION CERTIFIED.** Improve your hunting skills and knowledge with a solid foundation in hunting safety and ethics. Learn more at mdc.mo.gov/node/3722. Learn how to safely handle a rifle at YOUTH .22-CALIBER RIFLE CLINIC. Jay Henges Shooting Range, High Ridge; February 22, 8-9:30 a.m. Register at 636-938-9548. Ages 9-15. Looking for more ways to have fun outside? Find out about Discover Nature programs in your area at xplormo.org/node/2616. eing able to find north without a compass is a handy skill to master. Here's how to do it during the day and at night. ### DURING THE DAY... 1 Find a sunny, flat, brush-free spot on the ground. Push a stick into the soil. Make sure the stick points straight up. Mark the tip of the stick's shadow with a rock. Find North Without a Compass Wait 30 minutes. The stick's shadow will move. Mark the new tip of the stick's shadow with another rock. Draw a straight line between the two rocks. This line runs east and west. EAST With the stick at your back, put your left heel directly in front of the first rock. Put your right heel directly in front of the second rock. You are now facing north. East is on your right, west is on your left, and south is behind you. WEST NORTH SOUTH EAST ### . AND AT NIGHT Find the Big Dipper. It's a group of seven stars arranged in the shape of a soup ladle. Depending on the time and date, the Big Dipper may be tipped sideways or upside down. Little Dipper Locate the stars that form the front rim of the Dipper's cup. Imagine a line from the bottom star to the top one. Extend the line straight out until you reach the Little Dipper. The bright star at the tip of the Little Dipper's handle is the North Star. Big Diþþer Trace a line from the North Star straight down to a landmark on the ground. The landmark will be directly north of where you're standing. NORTH 🕹 North # Super-Sized Salamander Beware! If you're a crayfish chillin' in an Ozark stream, stay away from the shadows. The last thing you'll see before disappearing into the cavernous mouth of Missouri's largest salamander is a pair of beady eyes lunging from under a big rock. Chomp! A hellbender's gullet is gigantic — it can swallow crayfish almost half The biggest bucking bronco of the water world, alligator gar can reach 8 feet long and a whopping 300 pounds. The alligator gar is wrapped in armor-like scales that are so tough Native Americans used them as arrowheads. This toothy titanic has roughly 40 teeth, with a double row on its upper jaw. A gar holds its prey until it's almost lifeless. Then, in a sudden blast, the gar swims in fast, tight circles to position and swallow its lunch whole. 8 | XPLOR # by Matt Seek Screech-owls are Missouri's secondsmallest bird of prey. Only northern saw-whet owls are smaller. This screech-owl is than life size. In Missouri, screech-owls come in three colors: gray, reddish-orange, and brown. ## OWL TALK Screech-owls have loud voices and lots to say. They trill, whinny, bark, chuckle, peep, hiss, hoot, and — when they're startled or angry — screech, of course. Owl couples trill back and forth to each other when they're courting and while they're searching for a place to nest. If you hear this after-dark duet, it's easy to know *booo's* who: Males, though smaller, have deeper voices than females. # NOW YOU SEE ME NOW After a hard night of hunting, a screech-owl just wants some shut-eye. To hide from hungry hawks and fussy songbirds, the sleepy owl closes its big yellow eyes and pretends to be a branch. The camouflage pattern of its feathers makes the owl all but invisible against a barky background. Some screech-owls take their disappearing act a feather further and raise a wing to hide their beaks. # TIPS FOR FINDING SCREECH-OWLS Look for fussy birds. Songbirds swoop and squawk at owls to alert their feathered friends of the predator's whereabouts and to teach young birds that owls are dangerous. Search the base of trees for owl pellets and "whitewash" (owl poop). If you find either, look up. An owl may be sleeping up there. Listen for screech-owl calls at night. Screech-owls are especially noisy during full moons and before stormy weather. Inspect tree cavities on cold, sunny days. You may find a screech-owl at the entrance soaking up sun. YOUR GUIDE TO ALL THE INJUSUAL UKIQUE. AND UNBELIEVABLE STUFF THAT GOES ON IN NATURE DOUBLE-CRESTED CORMORANTS produce less oil than most other water birds. Without oil to coat their feathers, cormorants get waterlogged easily and must spend lots of time drying their feathers in the sun. You've heard of couch potatoes, but how about pouch potatoes? Minutes after they're born, baby OPOSSUMS crawl into their mother's pouch — and stay there for the next 70 days! usually grab fish between the top and bottom parts of their beaks. But sometimes the leggy birds stab fish with their knife-shaped beaks. Fish kabobs, anyone? LEAST SHREWS are tiny animals with enormous appetites. The 3-inch predators eat nearly their weight in insects, > worms, and snails every day. An average-sized 4th grader would need to snarf down 200 apples daily to keep up. ### GREAT HORNED OWLS don't give a hoot about cold weather. The hardy hooters start nesting in January, earlier than any other bird in Missouri. Their eggs can survive temperatures of 10 degrees below zero. No bones about it. PANNI FFISH don't have a single bone in their fishy bodies. Instead, their skeletons are made of cartilage, the same sort-ofbendy, sort-of-stiff tissue that's found in your ears and the tip of your nose. don't really fly, but, wow, can they glide! With a tall-enough tree to launch from, these squirrelly skydivers can glide 190 feet — about as far as five school buses parked end to end. # XPLIR MIS # Whose View? NIMALS MAKE THEIR HOMES IN ALL SORTS OF PLACES. CAN YOU MATCH EACH CRITTER TO THE VIEW IT SEES WHEN IT LOOKS OUT ITS "BEDROOM WINDOW?" Pileated woodpecker:_____ Three-toed box turtle:____ Golden crayfish: 3; Muskrac: 5; Gray squirrel: 6; Little brown bat: 2; Pileated woodpecker: 4; Eastern mole: 7; American robin: 8; Three-toed box turtle: 9; Eastern chipmunk: 1 ### United States Postal Service Statement of Ownership, Management, and Circulation (PS form 3526, August 2012) Published annually in the February edition of this magazine as required by the United States Postal Service. - 1) Publication Title: *Xplor* - 2) Publication Number: 2151-8351 - 3) Filing Date: 10/25/13 - 4) Issue Frequency: Bimonthly - 5) Number of Issues Published Annually: Six - 6) Annual Subscription Price: Free In-State - 7) Complete Mailing Address of Known Office of - Publication: Missouri Department of Conservation, PO Box 180, Jefferson City, MO 65102-0180; Contact person: Shawn Cunningham; Telephone: 573-522-4115 - 9) Full Names and Complete Mailing Addresses of Publisher, Editor, and Managing Editor: Publisher, Missouri Department of Conservation, PO Box 180, Jefferson City, MO 65102-0180; Editor, Matt Seek, PO Box 180, Jefferson City, MO 65102-0180; Managing Editor, Nichole LeClair-Terrill, PO Box 180, Jefferson City, MO, 65102-0180 - 10) Owner: Missouri Department of Conservation (Shawn Cunningham), PO Box 180, Jefferson City, MO 65102-0180 - 11) Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or more of Total Amount of Bonds, Mortgages, or Other Securities: None - 12) Tax Status: The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes has not changed during preceding 12 months. | Extent and Nature of Circulation | Average No. Copie
Each Issue During
Preceding Month | |--|---| | A. Total Number of Copies Printed
(net press run) | 147,642 | | 3. Paid and/or Requested Circulation | | | Paid/Requested Outside-County Mail
Subscriptions Stated on Form 3541. | 0 | | Paid In-County subscriptions stated
on Form 3541 | 0 | | 3. Sales Through Dealers and Carriers,
Street Vendors, Counter Sales, and
Other Non-USPS Paid Distribution | 0 | | | U | | 4. Other Classes Mailed Through
the USPS | 1,966 | | T. Total Paid Distribution | 1,966 | |). Free or Nominal Rate Distribution | 1,200 | | 1. Outside-County Included on | | | Form 3541 | 145,676 | | 2. In-County Included on Form | , | | 3541 | 0 | | 3. Other Classes Mailed Through | | | the USPS | 0 | | 4. Free or Nominal Rate | | | Distribution Outside the Mail (Carriers or other means) | 0 | | E. Total Free or Nominal Rate Distribution | 145,676 | | Total Distribution | 145,676 | | . Copies not Distributed | 2,000 | | 1. Total | 149,642 | | . Percent Paid | 1.4% | | . i electici alu | 1.470 | | | | 17. I certify that all information furnished on this form is true Shawn Cunningham ### SUBSCRIBE ONLINE xplormo.org/node/2618 FREE TO MISSOURI HOUSEHOLDS # WHAT IS 7 FROM PAGE 1 Cedar waxwings are named for the waxy red nubs on their wing feathers. Biologists aren't sure what the nubs are for, but they may help attract mates. In winter, waxwings form noisy flocks and feast on cedar berries and wild fruits. The birds can survive on berries alone for more than two months, but their fondness for fruit sometimes gets them in trouble. Waxwings occasionally become drunk from eating overripe berries.